GEMSTONES # By Donald W. Olson Domestic survey data and tables were prepared by Nicholas A. Muniz and Christine K. Pisut, statistical assistants, and the world production table was prepared by Glenn J. Wallace, international data coordinator. In this report, the terms "gem" and "gemstone" mean any mineral or organic material (such as amber, pearl, and petrified wood) used for personal adornment, display, or object of art because it possesses beauty, durability, and rarity. Of more than 4,000 mineral species, only about 100 possess all these attributes and are considered to be gemstones. Silicates other than quartz compose the largest group of gemstones; oxides and quartz compose the second largest (table 1). A further subcategory of gemstones is colored gemstone, which in this report designates all nondiamond gemstones, including amber, coral, and shell. In addition, laboratory-created gemstones, cultured pearls, and gemstone simulants are discussed but are treated separately from natural gemstones (table 2). Trade data in this report are from the U.S. Census Bureau. Quantities are reported in carats unless otherwise noted. All percentages in the report were computed based on the unrounded data. Current information on industrial-grade diamond and industrial-grade garnet can be found in the U.S. Geological Survey (USGS) Minerals Yearbook chapters on industrial diamond and industrial garnet. Gemstones have fascinated humans since prehistoric times. They have been valued as treasured objects throughout history by all societies in all parts of the world. Amber, amethyst, coral, diamond, emerald, garnet, jade, jasper, lapis lazuli, pearl, rock crystal, ruby, serpentine, and turquoise are some of the first stones known to have been used for making jewelry. These stones served as symbols of wealth and power. Today, gems are worn more for pleasure or in appreciation of their beauty than to demonstrate wealth. In addition to jewelry, gemstones are used for collections, decorative art objects, and exhibits. #### **Production** Commercial mining of gemstones has never been extensive in the United States. More than 60 varieties of gemstones have been produced commercially from domestic mines, but most of the deposits have been relatively small compared with other mining operations. In the United States, much of the current gemstone mining is conducted by collectors, gem clubs, and hobbyists rather than by businesses. The commercial gemstone industry in the United States consists of individuals and companies that mine gemstones or harvest shell and pearl, firms that manufacture laboratory-created gemstones, and individuals and companies that cut natural and laboratory-created gemstones. The domestic gemstone industry is focused on the production of colored gemstones and on the cutting of large diamonds. Industry employment is estimated to range from 1,000 to 1,500 workers (U.S. International Trade Commission, 1997, p. 1). Most natural gemstone producers in the United States are small businesses that are widely dispersed and operate independently. The small producers probably have an average of less than three employees, including those who only work part time. The number of gemstone mines operating from year to year fluctuates because the uncertainty associated with the discovery and marketing of gemquality minerals makes it difficult to obtain financing for developing and sustaining economically viable deposits (U.S. International Trade Commission, 1997, p. 23). The total value of natural gemstones produced in the United States during 2003 was estimated to be at least \$12.5 million (table 3). The production value decreased slightly from that of the preceding year. The estimate of 2003 U.S. gemstone production was based on a survey of more than 230 domestic gemstone producers conducted by the USGS. The survey provided a foundation for projecting the scope and level of domestic gemstone production during the year. However, the USGS survey did not represent all gemstone activity in the United States, which includes thousands of professional and amateur collectors. Consequently, the USGS supplemented its survey with estimates of domestic gemstone production from related published data, contacts with gemstone dealers and collectors, and information garnered at gem and mineral shows. Natural gemstone materials indigenous to the United States are collected, produced, and/or marketed in every State. During 2003, all 50 States produced at least \$1,000 worth of gemstone materials. Seven States accounted for 77% of the total value, as reported by survey respondents. These States, in order of declining value of production, were Tennessee, Arizona, Oregon, California, Nevada, Montana, and Idaho. Some States were known for the production of a single gemstone material—Tennessee for freshwater pearls, for example. Other States produced a variety of gemstones, for example Arizona, whose gemstone deposits included agate, amethyst, azurite, chrysocolla, garnet, jade, jasper, malachite, obsidian, onyx, opal, peridot, petrified wood, smithsonite, and turquoise. There is also a wide variety of gemstones found and produced in California, Idaho, Montana, and North Carolina. The United States has two significant operations in known diamond-bearing areas. The first, the Kelsey Lake diamond mine, is the United States' only commercial diamond mine and is close to the Colorado-Wyoming State line near Fort Collins, CO. Kelsey Lake did not report any production during 2003. The mine is owned and operated by Great Western Diamond Co. (a subsidiary of McKenzie Bay International, Ltd. of Canada). The Kelsey Lake property includes nine known kimberlite pipes, of which three have been tested and have shown that diamonds are present. The remaining six pipes have yet to be fully explored and tested for their diamond potential. Of the diamonds recovered, 50% to 65% was clear gem quality, and almost one-third was one carat or larger in size. The identified resources are at least 17 million metric tons (Mt) grading an average of 4 carats per 100 metric tons (Taylor Hard GEMSTONES—2003 30.1 Money Advisers, 2000§¹). Diamond was produced at Kelsey Lake through the month of April 2002. As of early 2003, the mine was in care-and-maintenance mode. The second U.S. diamond operation is in Crater of Diamonds State Park near Murfreesboro in Pike County, AR, where a dig-for-fee operation for tourists and rockhounds is maintained by the State of Arkansas. Crater of Diamonds is the only diamond mine in the world that is open to the public. The diamonds occur in a lamproite breccia tuff associated with a volcanic pipe and in the soil developed from the lamproite breccia tuff. In 2003, 641 diamonds with an average weight of 0.2 carats were recovered at Crater of Diamonds State Park. Since the diamond-bearing pipe and the adjoining area became a State park in 1972, more than 22,000 diamonds have been recovered (J.M. Howard, geology supervisor, Arkansas Geological Commission, written commun., 2003). Exploration has demonstrated that there is about 78.5 Mt of diamond-bearing rock in this diamond deposit (Howard, 1999, p. 62). An Arkansas law, enacted early in 1999, prohibits commercial diamond mining in the park (Diamond Registry Bulletin, 1999). Studies by the Wyoming Geological Survey have shown that Wyoming has the potential for a \$1 billion diamond mining business. Wyoming has many of the same geologic conditions as Canada, and there is evidence of hundreds of kimberlite pipes in the State. Twenty diamondiferous kimberlite pipes and one diamondiferous mafic breccia pipe have been identified in southern Wyoming. Two of the largest kimberlite fields, State Line and Iron Mountain, and the largest lamproite field in the United States, Leucite Hills, are in Wyoming. There has been slight interest in the southern Wyoming and northern Colorado area by several diamond mining firms, but the only diamond mine developed in the area thus far is the Kelsey Lake Mine. Individual diamond gems worth \$89,000 and \$300,000 have been found there (Associated Press, 2002§). In addition to natural gemstones, laboratory-created gemstones and gemstone simulants are produced in the United States. Laboratory-created or synthetic gemstones have the same chemical, optical, and physical properties as the natural materials that they appear to be. Simulants have an appearance similar to that of a natural gemstone material, but they have different chemical, optical, and physical properties. Laboratory-created gemstones produced in the United States include alexandrite, cubic zirconia, diamond, emerald, moissanite, ruby, sapphire, and turquoise. Simulants of coral, lapis lazuli, malachite, and turquoise also are manufactured in the United States. In addition, certain colors of laboratory-created sapphire and spinel, used to represent other gemstones, are classified as simulants. Laboratory-created gemstone production in the United States was valued at more than \$33.4 million during 2003; simulant gemstone output was even greater and was estimated to be valued at more than \$100 million. Five firms in five States, representing virtually the entire U.S. laboratory-created gemstone industry, reported production to the USGS. The States with reported laboratory-created gemstone production, in descending production value order, were North Carolina, New York, Florida, Michigan, and Arizona. One U.S. company, Gemesis Corp., produced consistent quality laboratory-created gem diamond and reported a fourth year of production in 2003. The laboratory-created diamonds are produced using equipment, expertise, and technology developed by a team of scientists from Russia and the University of Florida. The weight of the laboratory-created diamond stones range from 1.5 to 2 carats, and most of the stones are yellow, brownish yellow, colorless, and green (Weldon, 1999§). In 2002, Gemesis moved into a new facility
near Sarasota, FL, where it started with 27 diamond-growing machines, each machine capable of growing 3-carat rough diamonds by generating temperatures and pressures that recreate the conditions in the Earth's mantle, where natural diamonds form. Gemesis eventually plans to have 250 diamond-growing machines installed (Davis, 2003). In the near future, Gemesis could be producing as much as 30,000 to 40,000 stones each year, and annual revenues may hit \$70 million to \$80 million (Diamond Registry Bulletin, 2001). Gemesis diamonds became available for retail purchase in jewelry stores and on the Internet in the fall of 2003. The prices of the Gemesis laboratory-created diamonds will be below those of natural diamond but still above the prices of simulated diamond (Weldon, 2003§). A second U.S. company, Apollo Diamond, Inc., has developed and patented a method for growing gem-quality diamond by chemical vapor deposition (CVD). The CVD technique transforms carbon into plasma, which then is precipitated onto a substrate as diamond. CVD has been used for more that a decade to cover large surfaces with microscopic diamond crystals, but until this process, no one had discovered the combination of temperature, gas composition, and pressure that resulted in the growth of a single diamond crystal. Robert Linares of Apollo Diamond received a patent for the process in June 2003. Now CVD diamond can be grown for about \$5 per carat. CVD diamond precipitates as nearly 100% pure, almost flawless diamond, and therefore may not be discernible from natural diamond. Apollo Diamond is planning to start selling their diamonds in the jewelry market during 2004 (Davis, 2003). In 2003, a North Carolina firm entered its sixth year of marketing moissanite, a gem-quality laboratory-created silicon carbide it produces. Moissanite is also an excellent diamond simulant, but it is being marketed for its own gem qualities. ## Consumption Although the United States accounts for little of the total global gemstone production, it is the world's leading gemstone market. U.S. gemstone markets accounted for more than an estimated 35% of world gemstone demand in 2003. The U.S. market for unset gem-quality diamond during the year was estimated to have exceeded \$12.9 billion. Domestic markets for natural, unset nondiamond gemstones totaled nearly \$816 million. In the United States about two-thirds of domestic consumers designate diamond as their favorite gemstone when surveyed. In 2003, the top 10 selling colored gemstones, in descending order, were blue sapphire, ruby, tanzanite, emerald, amethyst, blue topaz, tsavorite garnet, aquamarine, opal, and green tourmaline. Only 25% of the jewelry retailers said their sales were down in 2003 compared with ¹References that include a section mark (§) are found in the Internet References Cited section. 27% in 2002. During 2003, almost 50% of the retail gemstone jewelry purchases were in the under \$500 price range. Sixty-six percent of U.S. jewelry retailers said their customers show a lack of concern about political issues, such as human-rights violations or possible criminal connections with gemstone mining. Eighty-two percent of the retailers said that news reports on such issues did not have an impact on their jewelry sales (Prost, 2003; Wade, 2004). During the 2003 holiday season, overall U.S. retail sales increased by 5.2% compared with the previous year (by value). Jewelers and luxury retailers generally posted higher increases than the overall sales increases compared with sales of the 2002 holiday shopping season (Diamond Registry Bulletin, 2004a). In 2003, the value of the U.S. diamond jewelry market increased by 6% from that of 2002 to \$29.1 billion (Diamond Registry Bulletin, 2004g). The U.S. market accounted for about 56% of the global diamond jewelry retail market in 2003 (Rosen, 2004§). #### **Prices** Gemstone prices are governed by many factors and qualitative characteristics, including beauty, clarity, defects, demand, durability, and rarity. Diamond pricing, in particular, is complex; values can vary significantly depending on time, place, and the subjective evaluations of buyers and sellers. There are more than 14,000 categories used to assess rough diamond and more than 100,000 different combinations of carat, clarity, color, and cut values used to assess polished diamond (Pearson, 1998). Colored gemstone prices are generally influenced by market supply and demand considerations, and diamond prices are supported by producer controls on the quantity and quality of supply. Values and prices of gemstones produced and/or sold in the United States are listed in tables 3 through 5. In addition, customs values for diamonds and other gemstones imported, exported, or reexported are listed in tables 6 through 10. De Beers Group companies are a significant force affecting gem diamond prices worldwide because they mine more than 40% of the diamonds produced each year (De Beers Group, 2004§). De Beers companies also sort and valuate about two-thirds (by value) of the world's annual supply of rough diamonds through De Beers' subsidiary Diamond Trading Co. (DTC), which has marketing agreements with other producers (De Beers Group, 2003§). # Foreign Trade During 2003, total U.S. gemstone trade with all countries and territories was valued at about \$18.7 billion, which was approximately 8% more than gemstone trade of the previous year. Diamond accounted for about 96% of the 2003 gemstone trade total. In 2003, U.S. exports and reexports of diamond were shipped to 74 countries and territories, and imports of all gemstones were received from 114 countries and territories (tables 6-10). During 2003, U.S. trade in cut diamonds increased by about 6% compared with the previous year, and the United States remained the world's leading diamond importer. The United States is a significant international diamond transit center as well as the world's leading gem diamond market. The large volume of reexports shipped to other centers reveals the significance that the United States has in the world's diamond supply network (table 6). In 2003, trade in laboratory-created gemstone decreased by more than 3% for the United States, compared with the previous year. Laboratory-created gemstone imports from China, Germany, Hong Kong, Sri Lanka, Switzerland, and Thailand made up almost 90% (by value) of the total domestic imports of laboratory-created gemstones during the year. Prices of certain laboratory-created gemstone imports, such as amethyst, were very competitive. The marketing of imported laboratory-created gemstones and enhanced gemstones as natural gemstones and the mixing of laboratory-created materials with natural stones in imported parcels continued to be problems for some domestic producers in 2003. There also were problems with some simulants being marketed as laboratory-created gemstones during the year. ## **World Industry Structure** The gemstone industry worldwide has two distinct sectors—diamond mining and marketing and the production and sale of colored gemstones. Most diamond supplies are controlled by a few major mining companies; prices are supported by managing the quality and quantity of the gemstones relative to demand, a function performed by De Beers through DTC. Unlike diamonds, colored gemstones are primarily produced at relatively small, low-cost operations with few dominant producers; prices are influenced by consumer demand and supply availability. In 2003, world diamond production totaled about 150 million carats—80.9 million carats gem quality and 69.5 million carats industrial grade (table 11). Most production was concentrated in a few regions—Africa [Angola, Botswana, Congo (Kinshasa), Namibia, and South Africa], Asia (northeastern Siberia and Yakutia in Russia), Australia, North America (Northwest Territories in Canada), and South America (Brazil and Venezuela). In 2002, Australia led the world in total diamond output quantity (combined gemstone and industrial), and Botswana was the world's leading gemstone diamond producer in terms of output value and quantity. De Beers reported that its sales of rough diamonds for 2003 were \$5.5 billion, which was up by 7% from \$5.15 billion in 2002 (Diamond Registry Bulletin, 2004e). The Antwerp [Belgium] High Council's Hoge Raad voor Diamant Diamond Office reported that polished diamond exports increased by 11.9% to \$7.19 billion during 2003, compared to \$6.42 billion in 2002. Israel's polished diamond exports increased by 5.9% to \$5.53 billion during 2003, and its exports of rough diamond increased by 37.8% to \$2.29 billion. The United States was the leading diamond trading partner for both Belgium and Israel (Diamond Registry Bulletin, 2004b). Additional events in 2003 significant to diamond mining, production, and marketing worldwide include the following: GEMSTONES—2003 30.3 The Ekati Diamond Mine, Canada's first operating commercial diamond mine, completed its fifth full year of production. In 2003, Ekati produced 5.57 million carats of diamond from 4.46 Mt of ore (BHP Billiton Ltd., 2004b). BHP Billiton Ltd. has an 80% controlling ownership of the Ekati, which is located in the Northwest Territories in Canada. Ekati has estimated reserves of 60.3 Mt of ore in kimberlite pipes that contain 54.3 million carats of diamond, and Ekati projects the mine life to be 25 years. Ekati diamonds are sold by BHP's Antwerp sales office. The Ekati Mine is now producing from the Koala, Panda, and Misery kimberlite pipes. In November 2002, BHP began using underground mining techniques to recover diamonds from deeper portions of the Koala kimberlite pipe, which was first open pit mined (Diamond Registry Bulletin, 2002). Plans have now been approved for underground mining of deeper portions of the adjacent Panda kimberlite pipe, and initial production is expected in early 2005 (BHP Billiton Ltd., 2004a). The Diavik Diamond Mine, also in the Northwest
Territories, has estimated its reserves to be 25.6 Mt of ore in kimberlite pipes, containing 107 million carats of diamond, and Diavik projects the mine life to be 16 to 22 years. Diavik is an unincorporated joint venture between Diavik Diamond Mines Inc. (60%) and Aber Diamond Mines Ltd. (40%). The Diavik Mine began diamond production in December 2002, and it achieved full production by February 2003—60 days ahead of the projected opening date (Professional Jeweler, 2002§). In 2003, Diavik produced 3.8 million carats of diamond from 1.3 Mt of ore. The mine is expected to produce about 107 million carats of diamond at a rate of 8 million carats per year worth about \$63 per carat (Diavik Diamond Mines Inc., 2000, p. 10-12; 2004). A third Canadian commercial diamond project in the Northwest Territories is the Snap Lake diamond project. De Beers Canada Mining Inc. has projected that Snap Lake would begin production in 2006 or 2007 (Law-West, 2002). The Snap Lake diamond project estimates its reserves to be 22.8 Mt of ore in a kimberlite dike that contain about 38.8 million carats of diamond. The mine life is projected to be 20 years or more (Jack T. Haynes, assistant site manager, De Beers Canada Mining Inc., oral commun., 2001). In 2002, an international rough diamond certification system called the Kimberley Process Certification Scheme (KPCS) was implemented to solve the problem of conflict diamonds—rough diamonds used by rebel forces and their allies to help finance warfare aimed at subverting governments recognized as legitimate by the United Nations (U.N.). The KPCS was agreed upon by U.N. member nations, the diamond industry, and involved nongovernmental organizations. The KPCS includes the following key elements: the use of forgery-resistant certificates and tamper-proof containers for shipments of rough diamonds; internal controls and procedures that provide credible assurance that conflict diamonds do not enter the legitimate diamond market; a certification process for all exports of rough diamonds; the gathering, organizing, and sharing of import and export data on rough diamonds with other participants of relevant production; credible monitoring and oversight of the international certification scheme for rough diamonds; effective enforcement of the provisions of the certification scheme through dissuasive and proportional penalties for violations; self-regulation by the diamond industry that fulfills minimum requirements; and the sharing of information with all other participants on relevant rules, procedures, and legislation as well as examples of national certificates used to accompany shipments of rough diamonds (Weldon, 2001§). The KPCS will not be fully implemented until all participating countries have passed the necessary laws to carry it out. In the United States, the Clean Diamond Trade Act, which will implement effective measures to stop trade in conflict diamonds, was passed by the U.S. House of Representatives on November 28, 2001, and by the U.S. Senate on January 7, 2003. The President signed the Act into law on April 25, 2003. Enactment of the Clean Diamond Trade Act made the United States a full participant in the KPCS (U.S. House of Representatives, 2003§). U.S. participation is critical to the success of the KPCS in excluding conflict diamonds from the legitimate supply chain because the United States has the largest part of the world diamond market. The industry and trade associations have played an active role in achieving this progress in ending the problem of conflict diamonds (Professional Jeweler, 2003§). Near the end of 2003, De Beers and the U.S. Department of Justice began work toward settlement of its long-running dispute over alleged illegal price fixing. On July 13, 2004, De Beers Centenery AG pled guilty in Federal court in Ohio to conspiring to fix the price of industrial diamond in the United States and elsewhere, resolving a 1994 case. De Beers was sentenced to pay a \$10 million fine. With this settlement, De Beers is now free to enter the U.S. market (Diamond Registry Bulletin, 2004f, h). Worldwide production of natural gemstones other than diamond was estimated to have exceeded \$2 billion in 2003. Most nondiamond gemstone mines are small, low-cost, and widely dispersed operations in remote regions of developing nations. Foreign countries with major gemstone deposits other than diamond are Afghanistan (aquamarine, beryl, emerald, kunzite, lapis lazuli, ruby, and tourmaline), Australia (beryl, opal, and sapphire), Brazil (agate, amethyst, beryl, ruby, sapphire, topaz, and tourmaline), Burma (beryl, jade, ruby, sapphire, and topaz), Colombia (beryl, emerald, and sapphire), Kenya (beryl, garnet, and sapphire), Madagascar (beryl, rose quartz, sapphire, and tourmaline), Mexico (agate, opal, and topaz), Sri Lanka (beryl, ruby, sapphire, and topaz), Tanzania (garnet, ruby, sapphire, tanzanite, and tourmaline), and Zambia (amethyst and beryl). In addition, pearls are cultured throughout the South Pacific and in other equatorial waters; Australia, China, French Polynesia, and Japan are key producers. The U.S. colored gemstone market posted an overall increased sales during 2003 compared with the previous years sales. There were 3 months in which colored stone trade contracted—March, April, and November. Colored stone sales in April were at their lowest level since November 2001, as the general slowdown in business finally was reflected in the wholesale end of colored stone trade (Colored Stone, 2003, 2004a, b). The popularity of colored gemstones, colored laboratory-created gemstones, and "fancy" colored diamonds continued to increase in 2003. This was indicated by a recent survey by the Jewelry Consumer Opinion Council (Diamond Registry Bulletin, 2004d). Colored stone popularity also was evidenced by their general increased sales in 2003 (Colored Stone, 2003, 2004a, b). Tanzanite continued to increased in popularity, moving up to third best selling stone in 2003 from fourth best selling colored stone in 2002. This increase is in part owing to the American Gem Trade Association (a United States and Canadian trade association) adding tanzanite to the traditional list of birthstones for December in 2002. It is by far the most popular of blue and violet-blue gemstones after sapphire. Tanzanite is characterized by combinations of royal blue and burgundy hues, which have an almost universal appeal. While some tanzanite displays a trace of blue when it is originally mined, most crystals emerge from the Earth with a muted gray-green color. All tanzanite has been subjected to a heat process to produce the violet-blue hues. The only known source of tanzanite is a 5-square-mile area in the hills of Merelani, 10 miles south of the Kilimanjaro International Airport, between Moshi and Arusha in Tanzania. Its rarity appears to also add to tanzanite's growing popularity among consumers. Though U.S. shell production increased by 72% in 2003 compared with 2002, shell is not expected to ever be the large segment of U.S. gemstone production it was for several years in the past. The U.S. shell material from mussels is used as seed material for culturing pearls. The lower shell production is owing to overharvesting in past years, the killing off of U.S. native mussel species by invasive exotic species, and a decline in market demand. During the past 10 years, the United States has lost about three-quarters of the native mussel population, and one-half of the approximately 300 total U.S. native mussel species are now listed as endangered species. The zebra mussel is the invasive exotic species that has done most of the damage, and it has been introduced into U.S. rivers and waterways in discharged ballast water from transoceanic ships (Iowa Department of Natural Resources, 2001§; Scott Gritterf, fisheries biologist, Iowa Department of Natural Resources, oral commun., November 14, 2002). The market still has not completely recovered from the die-off of Japanese oysters. Seed material had been stockpiled in Japan, and now producers in Japan are using manmade seed materials or seed materials from China and other sources in addition to the stockpiled material. There also has been an increase in the popularity of darker and colored pearls that do not use U.S. seed material (Ted Kroll, assistant director of fisheries, Kentucky Department of Fish and Wildlife, oral commun., November 15, 2002). #### Outlook There are indications that there will be continued growth in U.S. diamond and jewelry markets in 2004. Historically, diamonds have proven to hold their value despite wars or economic depressions (Schumann, 1998, p. 8). Diamond exploration is continuing in Canada, and many new deposits have been found. There are several other commercial diamond projects and additional discoveries located in Alberta, British Columbia, Northwest Territories, Nunavut, Ontario, and Quebec. Canada produced about 15% of the world's diamond in 2003, and in price per carat of diamond produced, Canada outranked many of the world's traditionally major diamond-mining countries (Diamond Registry Bulletin, 2004c). If Canadian production continues to increase at about the same rate. Canada will probably eclipse South Africa's diamond production within a decade. Independent producers, such as Argyle Diamond Mines in Australia and Ekati and Diavik in Canada, will continue to bring a greater measure of competition to global markets. More competition presumably will bring more supplies and lower prices. Further consolidation of diamond producers and larger amounts of rough diamond being sold outside DTC will continue as the diamond industry adjusts to De Beers' reduced influence on the industry. More laboratory-created gemstones, simulants, and treated gemstones will enter the marketplace and necessitate more transparent trade industry standards to maintain customer confidence. Internet sales of diamonds, gemstones, and jewelry will
continue to grow and increase in popularity, as will other forms of e-commerce that emerge to serve the diamond and gemstone industry. This will take place as the gemstone industry and its customers become more comfortable with and learn the applications of new e-commerce tools (Diamond Registry Bulletin, 2004i, j). #### **References Cited** ``` BHP Billiton Ltd., 2004a, BHP Billiton approves Panda underground project: Melbourne, Australia, BHP Billiton Ltd. news release, May 4, p. 1. BHP Billiton Ltd., 2004b, BHP Billiton production report for the quarter ended 31 December 2003: Melbourne, Australia, BHP Billiton Ltd. news release, January 29, Colored Stone, 2003, Business barometer: Colored Stone, v. 16, no. 4, July/August, p. 12-14. Colored Stone, 2004a, Colored stone sales index: Colored Stone, v. 17, no. 1, January/February, p. 29. Colored Stone, 2004b, Colored stone sales index: Colored Stone, v. 17, no. 2, March/April, p. 27. Davis, Joshua, 2003, The new diamond age: Wired, v. 11, no. 09, September, p. 96-105, 145-146. Diamond Registry Bulletin, 1999, Verdict in-Crater of Diamonds remains public park: Diamond Registry Bulletin, v. 31, no. 2, February 28, p. 6. Diamond Registry Bulletin, 2001, Synthetic diamond production expands—is it a threat?: Diamond Registry Bulletin, v. 33, no. 11, December 31, p. 2. Diamond Registry Bulletin, 2002, BHP attempts underground mining: Diamond Registry Bulletin, v. 34, no. 3, March 31, p. 3. Diamond Registry Bulletin, 2004a, A happy holiday for retailers; luxury stores, jewelers fare well: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 4. Diamond Registry Bulletin, 2004b, Belgian, Israel export figures both up: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 5. Diamond Registry Bulletin, 2004c, Canada's production soars, but retailers don't benefit: Diamond Registry Bulletin, v. 36, no. 2, February 29, p. 5. Diamond Registry Bulletin, 2004d, Colored diamond awareness up: Diamond Registry Bulletin, v. 36, no. 2, February 29, p. 2. Diamond Registry Bulletin, 2004e, De Beers sales rise 7 percent in 2003: Diamond Registry Bulletin, v. 36, no. 2, February 29, p. 2. Diamond Registry Bulletin, 2004f, De Beers settles its suit and will enter U.S. market: Diamond Registry Bulletin, v. 36, no. 7, July/August, p. 1. Diamond Registry Bulletin, 2004g, Diamond jewelry retail sales strong: Diamond Registry Bulletin, v. 36, no. 3, March 31, p. 1. Diamond Registry Bulletin, 2004h, Forecast: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 2. Diamond Registry Bulletin, 2004i, Online retailing continues growth in sales and popularity: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 4. Diamond Registry Bulletin, 2004j, Washington Post talks about diamonds on the internet: Diamond Registry Bulletin, v. 36, no. 1, January 31, p. 6. Diavik Diamond Mines Inc., 2000, Diavik annual social and environmental report—2000: Yellowknife, Northwest Territories, Canada, Diavik Diamond Mines Inc., 74 Diavik Diamond Mines Inc., 2004, Diavik diamond mine update: Yellowknife, Northwest Territories, Canada, Diavik Diamond Mines Inc. news release, February 3, p. 3. ``` GEMSTONES—2003 30.5 Howard, J.M., 1999, Summary of the 1990's exploration and testing of the Prairie Creek diamond-bearing lamproite complex, Pike County, AR, with a field guide, in Howard, J.M., ed., Contributions to the geology of Arkansas—Volume IV: Little Rock, AR, Arkansas Geological Commission, p. 57-73. Law-West, Don, 2002, Diamonds, in Canadian Minerals Yearbook 2001: Ottawa, Ontario, Canada, Natural Resources Canada, p. 23.1-23.12. Pearson, Carl, 1998, Diamonds—The demand equation: Mining Journal, v. 331, no. 8505, November 6, p. 7. Prost, M.A., 2003, Economy dominated jewelers' sales: Colored Stone, v. 16, no. 1, January/February, p. 72-94. Schumann, Walter, 1998, Gemstones of the world: New York, NY, Sterling Publishing Co., Inc., 272 p. U.S. International Trade Commission, 1997, Industry & trade summary—Gemstones: U.S. International Trade Commission Publication 3018, March, 72 p. Wade, Suzanne, 2004, Counting change: Colored Stone, v. 17, no. 1, January/February, p. 30-33. #### **Internet References Cited** Associated Press, 2002 (March 13), Geologist sees no interest in Wyoming diamond mining, accessed July 15, 2002, at URL http://www.montanaforum.com/rednews/ 2002/03/14/build/mining/wyodiamond.php?nnn=2. De Beers Group, 2003, Diamond Trading Company, accessed August 10, 2004, at URL http://www.debeersgroup.com/dtc/dtcProfile.asp. De Beers Group, 2004, Mining, accessed August 10, 2004, at URL http://www.debeersgroup.com/diamonds/diamPipeMining.asp. Iowa Department of Natural Resources, 2001, Zebra mussels, accessed June 10, 2003, at URL http://www.state.ia.us/dnr/organiza/fwb/fish/news/exotics/exotics.htm. Professional Jeweler, 2002 (December 3), Diavik going online early, accessed May 5, 2003, at URL http://www.professionaljeweler.com/archives/news/ 2002/120302story.html. Professional Jeweler, 2003 (April 28), Bush signs Clean Diamond Act, accessed May 5, 2003, at URL http://www.professionaljeweler.com/archives/news/2003/ 042803story.html. Rosen, Maggie, 2004 (September 5), Diamonds are for everyone, accessed September 9, 2004, at URL http://business.iafrica.com/features/339527.htm. Taylor Hard Money Advisers, 2000 (April 11), McKenzie Bay International Ltd., accessed July 16, 2001, at URL http://www.mckenziebay.com/reports/jt000411.htm. U.S. House of Representatives, 2003 (April 25), Bill summary and status info-H.R. 1584, accessed July 16, 2003, via URL http://thomas.loc.gov. Weldon, Robert, 1999 (August 23), Man-made diamonds in Florida, accessed February 1, 2000, at URL http://www.professionaljeweler.com/archives/news/ 1999/082399story.html. Weldon, Robert, 2001 (October 1), Kimberley Process inches forward, accessed March 21, 2002, at URL http://www.professionaljeweler.com/archives/news/ 2001/100101story.html. Weldon, Robert, 2003 (November 21), Gemesis diamonds at retailers, accessed November 25, 2003, at URL http://www.professionaljeweler.com/archives/news/2003/ 112203story.html. ## GENERAL SOURCES OF INFORMATION ## **U.S. Geological Survey Publications** Diamond, Industrial. Ch. in Minerals Yearbook, annual. Garnet, Industrial. Ch. in Minerals Yearbook, annual. Gem Stones, Ch. in United States Mineral Resources, Professional Paper 820, 1973. Gemstones. Ch. in Mineral Commodity Summaries, annual. #### Other An Overview of Production of Specific U.S. Gemstones. U.S. Bureau of Mines Special Publication 14-95, 1995. Antwerp Confidential. Colored Stone Magazine. De Beers Consolidated Mines Ltd. annual reports, 1998-2001. Directory of Principal U.S. Gemstone Producers in 1995. U.S. Bureau of Mines Mineral Industry Surveys, 1995. Gems & Gemology. Gemstone Forecaster. Lapidary Journal. TABLE 1 GUIDE TO SELECTED GEMSTONES AND GEM MATERIALS USED IN JEWELRY | | | | Practical | _ | | Specific | | Refractive | May be | Recognition | |--------------------|--|--|--|-------------------|---------|-----------|-----------------|------------|---|---| | Name | Composition | Color | size ¹ | Cost ² | Mohs | gravity | Refraction | index | confused with | characteristics | | Amber | Hydrocarbon | Yellow, red, green, blue | Any | Low to
medium | 2.0-2.5 | 1.0-1.1 | Single | 1.54 | Synthetic or pressed plastics, kaurigum | Fossil resin, color, low density, soft and trapped insects. | | Apatite | Chloro-calcium
phosphate | Colorless, pink, yellow, green, blue, violet | Small | Low | 5.0 | 3.16-3.23 | Double | 1.63-1.65 | Amblygonite, andalusite,
brazilianite, precious
beryl, titanite, topaz,
tourmaline | Crystal habit, color, hardness, and appearance. | | Azurite | Copper carbonate hydroxide | Azure, dark blue, pale blue | Small to
medium | do. | 3.5-4.0 | 3.7-3.9 | do. | 1.72-1.85 | Dumortierite, hauynite,
lapis lazuli, lazulite,
sodalite | Color, softness, crystal habits and associated minerals. | | Benitoite | Barium titanium silicate | Blue, purple, pink, colorless | do. | High | 6.0-6.5 | 3.64-3.68 | do. | 1.76-1.80 | Sapphire, tanzanite,
blue diamond, blue
tourmaline, cordierite | Strong blue in ultraviolet light. | | Beryl: | | | | | | | | | | | | Aquamarine | Beryllium aluminum silicate | Blue-green to light blue | Any | Medium to
high | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Synthetic spinel, blue topaz | Double refraction, refractive index. | | Bixbite | do. | Red | Small | Very high | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Pressed plastics,
tourmaline | Refractive index. | | Emerald | do. | Green | Medium | do. | 7.5 | 2.63-2.80 | do. | 1.58 | Fused emerald, glass,
tourmaline, peridot,
green garnet doublets | Emerald filter, dichroism, refractive index. | | Emerald, synthetic | do. | do. | Small | High | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Genuine emerald | Lack of flaws, brilliant fluorescence in ultraviolet light. | | Golden (heliodor) | do. | Yellow to golden | Any | Low to medium | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Citrine, topaz, glass, doublets | Weak-colored. | | Goshenite | do. | Colorless | do. | Low | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Quartz, glass, white sapphire, white topaz | Refractive index. | | Morganite | do. | Pink to rose | do. | do. | 7.5-8.0 | 2.63-2.80 | do. | 1.58 | Kunzite, tourmaline, pink sapphire | Do. | | Calcite: | | | | | | | | | | | | Marble | Calcium carbonate | White, pink, red, blue, green, or brown | do. | do. | 3.0 | 2.72 | Double (strong) | 1.49-1.66 | Silicates, banded agate, alabaster gypsum | Translucent. | | Mexican onyx | do. | do. | do. | do. | 3.0 | 2.72 | do. | 1.60 | do. | Banded, translucent. | | Charoite | Hydrated sodium
calcium
hydroxi-
fluoro-silicate | Lilac, violet, or white | Small to
medium | do. | 5.0-6.0 | 2.54-2.78 | XX | 1.55-1.56 | Purple marble | Color, locality. | | Chrysoberyl: | | | | | | | | | | | | Alexandrite | Beryllium aluminate | Green by day light, red
by artificial light | Small (CIS ³) Medium (Sri Lanka) | High | 8.5 | 3.50-3.84 | Double | 1.75 | Synthetic | Strong dichroism, color varies from red to green, hardness. | | Cats-eye | do. | Greenish to brownish | Small to large | do. | 8.5 | 3.50-3.84 | do. | 1.75 | Synthetic, shell | Density, translucence, chatoyance. | | Chrysolite | Beryllium aluminate | Yellow, green, and/or brown | Medium | Medium | 8.5 | 3.50-3.84 | Double | 1.75 | Tourmaline, peridot | Refractive index, silky. | | | | | Practical | | | Specific | | Refractive | May be | Recognition | |--------------------------------|------------------------------|--|----------------------|-------------------|----------|-------------|------------------------|------------|---|--| | Name | Composition | Color | size ¹ | Cost ² | Mohs | gravity | Refraction | index | confused with | characteristics | | Chrysocolla | Hydrated copper silicate | Green, blue | Any | Low | 2.0-4.0 | 2.0-2.4 | XX | 1.46-1.57 | Azurite, dyed
chalcedony, malachite,
turquoise, variscite | Lack of crystals, color, fracture, low density and softness. | | Coral | Calcium carbonate | Orange, red, white, black, purple, or green | Branching,
medium | do. | 3.5-4.0 | 2.6-2.7 | Double | 1.49-1.66 | False coral | Dull translucent. | | Corundum: | | | | | | | | | | | | Ruby | Aluminum oxide | Rose to deep purplish red | Small | Very high | 9.0 | 3.95-4.10 | do. | 1.78 | Synthetics, including spinel, garnet | Inclusions, fluorescence. | | Sapphire, blue | do. | Blue | Medium | High | 9.0 | 3.95-4.10 | do. | 1.78 | do. | Inclusions, double refraction, dichroism. | | Sapphire, fancy | do. | Yellow, pink, colorless, orange, green, or violet | Medium to large | Medium | 9.0 | 3.95-4.10 | do. | 1.78 | Synthetics, glass and doublets, morganite | Inclusions, double refraction, refractive index. | | Sapphire and ruby, stars | , do. | Red, pink, violet, blue, or gray | do. | High to low | 9.0 | 3.95-4.10 | do. | 1.78 | Star quartz, synthetic stars | Shows asterism, color side view. | | Sapphire or ruby,
synthetic | do. | Yellow, pink, or blue | Up to 20 carats | Low | 9.0 | 3.95-4.10 | do. | 1.78 | Synthetic spinel, glass | Curved striae, bubble inclusions. | | Cubic zirconia | Zirconium and yttrium oxides | Colorless, pink, blue,
lavender, yellow | Small | do. | 8.25-8.5 | 5.8 | Single | 2.17 | Diamond, zircon, titania, moissanite | Hardness, density, refractive index, lack of flaws and inclusions. | | Diamond | Carbon | White, blue-white,
yellow, brown, green,
red, pink, blue | Any | Very high | 10.0 | 3.516-3.525 | do. | 2.42 | Zircon, titania, cubic zirconia, moissanite | High index, dispersion, hardness, luster. | | Feldspar: | | • | | | | | | | | | | Amazonite | Alkali aluminum silicate | Green-blue | Large | Low | 6.0-6.5 | 2.56 | XX | 1.52 | Jade, turquoise | Cleavage, sheen, vitreous to pearly, opaque, grid. | | Labradorite | do. | Gray with blue and
bronze sheen color play
(schiller) | do. | do. | 6.0-6.5 | 2.56 | XX | 1.56 | do. | Do. | | Moonstone | do. | Colorless, white, gray,
or yellow with white,
blue, or bronze schiller | do. | do. | 6.0-6.5 | 2.77 | XX | 1.52-1.54 | Glass, chalcedony, opal | Pale sheen, opalescent. | | Sunstone | do. | Orange, red brown,
colorless with gold or
red glittery schiller | Small to
medium | do. | 6.0-6.5 | 2.77 | XX | 1.53-1.55 | Aventurine, glass | Red glittery schiller. | | Garnet | Complex silicate | Brown, black, yellow,
green, red, or orange | do. | Low to high | 6.5-7.5 | 3.15-4.30 | Single
strained | 1.79-1.98 | Synthetics, spinel, glass | Single refraction, anomalous strain. | | Hematite | Iron oxide | Black, black-gray,
brown-red | Medium to large | Low | 5.5-6.5 | 5.12-5.28 | XX | 2.94-3.22 | Davidite, cassiterite,
magnetite, neptunite,
pyrolusite, wolframite | Crystal habit, streak and hardness. | | Jade: | | | | | | | | | | | | Jadeite | Complex silicate | Green, yellow, black, white, or mauve | Large | Low to very high | 6.5-7.0 | 3.3-3.5 | Crypto-
crystalline | 1.65-1.68 | Nephrite, chalcedony,
onyx, bowenite,
vesuvianite, grossularite | Luster, spectrum, translucent to opaque. | | | | | Practical | | | Specific | | Refractive | May be | Recognition | |------------------------------|--|---|-------------------|---------------------|---------|-----------|------------------------|------------|---|--| | Name | Composition | Color | size ¹ | Cost ² | Mohs | gravity | Refraction | index | confused with | characteristics | | JadeContinued: | _ | | | | | | | | | | | Nephrite | Complex hydrous silicate | Green, yellow, black,
white, or mauve | Large | Low to very
high | 6.0-6.5 | 2.96-3.10 | Crypto-
crystalline | 1.61-1.63 | Jadeite, chalcedony,
onyx, bowenite,
vesuvianite, grossularite | Luster, spectrum, translucent to opaque. | | Jet (gagate) | Lignite | Deep black, dark brown | do. | Low | 2.5-4.0 | 1.19-1.35 | XX | 1.64-1.68 | Anthracite, asphalt,
cannel coal, onyx,
schorl, glass, rubber | Luster, color. | | Lapis lazuli | Sodium calcium aluminum silicate | Dark azure-blue to
bright indigo blue or
even a pale sky blue. | do. | do. | 5.0-6.0 | 2.50-3.0 | XX | 1.50 | Azurite, dumortierite,
dyed howlite, lazulite,
sodalite, glass | Color, crystal habit, associated minerals, luster, and localities. | | Malachite | Hydrated copper carbonate | Light to black-green banded | do. | do. | 3.5-4.0 | 3.25-4.10 | XX | 1.66-1.91 | Brochantite, chrysoprase, opaque green gemstones | Color banding, softness, associated minerals. | | Moissanite | Silicon carbide | Colorless and pale shades of green, blue, yellow | Small | Low to
medium | 9.25 | 3.21 | Double | 2.65-2.69 | Diamond, zircon, titania, cubic zirconia | Hardness, dispersion, refractive index, lack of flaws and inclusions. | | Obsidian | Amorphous,
variable (usually
felsic) | Black, gray, brown,
dark green, white,
transparent | Large | Low | 5.0-5.5 | 2.35-2.60 | | 1.45-1.55 | Aegirine-augite, gadolinite
gagate, hematite,
pyrolusite, wolframite | Color, conchoidal fracture, flow
bubbles, softness, and lack of
crystal faces. | | Opal | Hydrated silica | Reddish orange, colors
flash in white gray,
black, red, or yellow | do. | Low to high | 5.5-6.5 | 1.9-2.3 | Single | 1.45 | Glass, synthetics,
triplets, chalcedony | Color play (opalescence). | | Peridot | Iron magnesium silicate | Yellow and/or green | Any | Medium | 6.5-7.0 | 3.27-3.37 | Double (strong) | 1.65-1.69 | Tourmaline, chrysoberyl | Strong double refraction, low dichroism. | | Quartz: | _ | | | | | | | | | | | Agate | Silicon dioxide | Any | Large | Low | 7.0 | 2.58-2.64 | XX | XX | Glass, plastic, Mexican onyx | Cryptocrystalline, irregularly banded dendritic inclusions. | | Amethyst | do. | Purple | do. | Medium | 7.0 | 2.65-2.66 | Double | 1.55 | Glass, plastic, fluorite | Macrocrystalline, refractive index, color, transparent, hardness. | | Aventurine | do. | Green, red-brown,
gold-brown, with metallic
iridescent reflection | do. | Low | 7.0 | 2.64-2.69 | do. | 1.54-1.55 | Iridescent analcime,
aventurine feldspar,
emerald, aventurine glass | Macrocrystalline, color, metallic iridescent flake reflections, s hardness. | | Cairngorm | do. | Smoky orange or yellow | do. | do. | 7.0 | 2.65-2.66 | do. | 1.55 | do. | Macrocrystalline, refractive index, color, transparent, hardness. | | Carnelian | do. | Flesh red to brown red | do. | do. | 6.5-7.0 | 2.58-2.64 | do. | 1.53-1.54 | Jasper | Cryptocrystalline, color, hardness. | | Chalcedony | do. | Bluish, white, gray | do. | do. | 6.5-7.0 | 2.58-2.64 | do. | 1.53-1.54 | Tanzanite | Do. | | Chrysoprase | do. | Green, apple-green | do. | do. | 6.5-7.0 | 2.58-2.64 | do. | 1.53-1.54 | Chrome chalcedony, jade,
prase opal, prehnite,
smithsonite, variscite,
artifically colored
green chalcedony | Do. | | Citrine | Silica | Yellow | do. | do. | 7.0 | 2.65-2.66 | do. | 1.55 | do. | Macrocrystalline, refractive index, color, transparent, hardness. | | Crystal: | _ | | | | | | | | | | | Rock
See footnotes at end | do. | Colorless | do. | do. | 7.0 | 2.65-2.66 | do. | 1.55 | Topaz, colorless sapphire | Do. | | | | | Practical | | | Specific | | Refractive | May be | Recognition | |-------------------|--|---|-------------------|-------------------|---------|-----------|------------|------------|---|--| | Name | Composition | Color | size ¹ | Cost ² | Mohs | gravity | Refraction | index | confused with | characteristics | | CrystalContinued: | | | | | | | | | | | | Jasper | Silica | Any, striped, spotted, or sometimes uniform | Large | Low | 7.0 | 2.58-2.66 | XX | XX | Topaz, colorless sapphire | Cryptocrystalline, opaque, vitreous luster, hardness. | | Onyx | do. | Many colors | do. | do. | 7.0 | 2.58-2.64 | XX | XX | do. | Cryptocrystalline, uniformly banded hardness. | | Petrified wood | do. | Brown,
gray, red, yellow | do. | do. | 6.5-7.0 | 2.58-2.91 | Double | 1.54 | Agate, jasper | Color, hardness, wood grain. | | Rose | do. | Pink, rose red | do. | do. | 7.0 | 2.65-2.66 | do. | 1.55 | do. | Macrocrystalline, refractive index, color, transparent, hardness. | | Tiger's eye | do. | Golden yellow, brown, red, blue-black | do. | do. | 6.5-7.0 | 2.58-2.64 | XX | 1.53-1.54 | XX | Macrocrystalline, color, hardness, hatoyancy. | | Rhodochrosite | Manganese carbonate | Rose-red to yellowish,
stripped | do. | do. | 4.0 | 3.45-3.7 | Double | 1.6-1.82 | Fire opal, rhodonite, tugtupite, tourmaline | Color, crystal habit, reaction to acid and perfect rhombohedral cleavage | | Rhodonite | Manganese iron calcium silicate | Dark red, flesh red, with
dendritic inclusions of
black manganese oxide | do. | do. | 5.5-6.5 | 3.40-3.74 | do. | 1.72-1.75 | Rhodochrosite, thulite,
hessonite, pyroxmangite,
spessartine, spinel,
tourmaline | Color, black inclusions, lack of reaction to acid and hardness. | | Shell: | | | | | | | | | | | | Mother-of-pearl | Calcium carbonate | White, cream, green,
blue-green, with
iridescent play of color | Small | Low | 3.5 | 2.6-2.85 | XX | XX | Glass and plastic imitation | Luster, iridescent play of color. | | Pearl | do. | White, cream to black,
sometimes with hint of
pink, green, purple | do. | Low to high | 2.5-4.5 | 2.6-2.85 | XX | XX | Cultured and glass or plastic imitation | Luster, iridescence, structure, x-ray. | | Spinel | Magnesium aluminum oxide | Any | Small to medium | Medium | 8.0 | 3.5-3.7 | Single | 1.72 | Synthetic, garnet | Refractive index, single refraction, inclusions. | | Spinel, synthetic | do. | do. | Up to 40 carats | Low | 8.0 | 3.5-3.7 | Double | 1.73 | Spinel, corundum, beryl, topaz, alexandrite | Weak double refraction, curved striae, bubbles. | | Spodumene: | _ | | | | | | | | | | | Hiddenite | Lithium aluminum silicate | Yellow to green | Medium | Medium | 6.5-7.0 | 3.13-3.20 | do. | 1.66 | Synthetic spinel | Refractive index, color, pleochroism | | Kunzite | do. | Pink to lilac | do. | do. | 6.5-7.0 | 3.13-3.20 | do. | 1.66 | Amethyst, morganite | Refractive index, color, pleochroism | | Tanzanite | Complex silicate | Blue to lavender | Small | High | 6.0-7.0 | 3.30 | do. | 1.69 | Sapphire, synthetics | Strong trichroism, color. | | Topaz | do. | White, blue, green, pink, yellow, gold | Medium | Low to medium | 8.0 | 3.4-3.6 | do. | 1.62 | Beryl, quartz | Color, density, hardness, refractive index, perfect in basal cleavage. | | Tourmaline | do. | Any, including mixed | do. | do. | 7.0-7.5 | 2.98-3.20 | do. | 1.63 | Peridot, beryl, garnet corundum, glass | Double refraction, color, refractive index. | | Turquoise | Copper aluminum phosphate | Blue to green with black,
brown-red inclusions | Large | Low | 6.0 | 2.60-2.83 | do. | 1.63 | Glass, plastics, variscite,
dumortierite, chrysocolla
dyed howlite | • | | Unakite | Granitic rock,
feldspar, epidote,
quartz | Olive green, pink,
and blue-gray | do. | do. | 6.0-7.0 | 2.60-3.20 | XX | XX | XX | Olive green, pink, and gray-blue colors. | | | | | Practical | | | Specific | | Refractive | May be | Recognition | |--------|--------------------|---------------------|-------------------|-------------------|---------|----------|------------|------------|----------------------|---------------------------------------| | Name | Composition | Color | size ¹ | Cost ² | Mohs | gravity | Refraction | index | confused with | characteristics | | Zircon | Zirconium silicate | White, blue, brown, | Small to | Low to | 6.0-7.5 | 4.0-4.8 | Double | 1.79-1.98 | Diamond, synthetics, | Double refraction, strongly dichroic, | | | | yellow, or green | medium | medium | | | (strong) | | topaz, aquamarine | wear on facet edges. | XX Not applicable. ¹Small: up to 5 carats; medium: 5 to 50 carats; large: more than 50 carats. ²Low: up to \$25 per carat; medium: up to \$200 per carat; high: more than \$200 per carat. ³Commonwealth of Independent States. ${\it TABLE~2} \\ {\it LABORATORY-CREATED~GEMSTONE~PRODUCTION~METHODS}$ | | Production | | Date of first | |----------------|--------------|-------------------|---------------| | Gemstone | method | Company/producer | production | | Alexandrite | Flux | Creative Crystals | 1970s. | | Do. | Melt pulling | J.O. Crystal | 1990s. | | Do. | do. | Kyocera | 1980s. | | Do. | Zone melt | Seiko | 1980s. | | Cubic zirconia | Skull melt | Various producers | 1970s. | | Emerald | Flux | Chatham | 1930s. | | Do. | do. | Gilson | 1960s. | | Do. | do. | Kyocera | 1970s. | | Do. | do. | Seiko | 1980s. | | Do. | do. | Lennix | 1980s. | | Do. | do. | Russia | 1980s. | | Do. | Hydrothermal | Lechleitner | 1960s. | | Do. | do. | Regency | 1980s. | | Do. | do. | Biron | 1980s. | | Do. | do. | Russia | 1980s. | | Ruby | Flux | Chatham | 1950s. | | Do. | do. | Kashan | 1960s. | | Do. | do. | J.O. Crystal | 1980s. | | Do. | do. | Douras | 1990s. | | Do. | Zone melt | Seiko | 1980s. | | Do. | Melt pulling | Kyocera | 1970s. | | Do. | Verneuil | Various producers | 1900s. | | Sapphire | Flux | Chatham | 1970s. | | Do. | Zone melt | Seiko | 1980s. | | Do. | Melt pulling | Kyocera | 1980s. | | Do. | Verneuil | Various producers | 1900s. | | Star ruby | do. | Linde | 1940s. | | Do. | Melt pulling | Kyocera | 1980s. | | Do. | do. | Nakazumi | 1980s. | | Star sapphire | Verneuil | Linde | 1940s. | | | | | | # $\label{eq:table 3} \textbf{VALUE OF U.S. GEMSTONE PRODUCTION, BY TYPE}^1$ ## (Thousand dollars) | 2002 | 2003 | |--------|---| | 9 | 18 | | 108 | 118 | | (2) | (2) | | 46 | 56 | | 379 ° | 659 | | (3) | (3) | | (3) | (3) | | | | | 246 | 228 | | 84 | 391 | | 212 | 474 | | 1,440 | 2,490 | | (3) | (3) | | 105 | 48 | | 540 | 827 | | 8,420 | 3,450 | | 12,600 | 12,500 | | | 9
108
(2)
46
379 °
(3)
(3)
246
84
212
1,440
(3)
105
540
8,420 | ^eEstimated. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Included with "Other." ³Included in "Total." ⁴Macrocrystalline quartz (crystals recognizable with the naked eye) includes amethyst, amethyst quartz, aventurine, blue quartz, citrine, hawk's eye, pasiolite, prase, quartz cat's eye, rock crystal, rose quartz, smoky quartz, and tiger's eye. ⁵Cryptocrystalline (microscopically small crystals) includes agate, carnelian, chalcedony, chrysoprase, fossilized wood, heliotrope, jasper, moss agate, onyx, and sard. TABLE 4 PRICES OF U.S. CUT DIAMONDS, BY SIZE AND QUALITY IN 2003^1 | Carat | Description, | Clarity ² |] | Representative pr | ices | |--------|--------------------|----------------------|----------------------|-------------------|-----------------------| | weight | color ³ | (GIA terms) | January ⁴ | June ⁵ | December ⁶ | | 0.25 | G | VS1 | \$1,200 | \$1,200 | \$1,200 | | .25 | G | VS2 | 1,150 | 1,150 | 1,150 | | .25 | G | SI1 | 975 | 975 | 975 | | .25 | Н | VS1 | 1,100 | 1,100 | 1,100 | | .25 | Н | VS2 | 1,000 | 1,000 | 1,000 | | .25 | Н | SI1 | 925 | 925 | 925 | | .50 | G | VS1 | 3,200 | 3,200 | 3,200 | | .50 | G | VS2 | 2,800 | 2,800 | 2,800 | | .50 | G | SI1 | 2,400 | 2,400 | 2,400 | | .50 | Н | VS1 | 2,800 | 2,800 | 2,800 | | .50 | Н | VS2 | 2,400 | 2,400 | 2,400 | | .50 | Н | SI1 | 2,200 | 2,200 | 2,200 | | .75 | G | VS1 | 3,600 | 3,600 | 3,600 | | .75 | G | VS2 | 3,500 | 3,500 | 3,500 | | .75 | G | SI1 | 3,200 | 3,200 | 3,200 | | .75 | Н | VS1 | 3,300 | 3,300 | 3,300 | | .75 | Н | VS2 | 3,200 | 3,200 | 3,200 | | .75 | Н | SI1 | 2,900 | 2,900 | 2,900 | | 1.00 | G | VS1 | 5,800 | 5,800 | 5,800 | | 1.00 | G | VS2 | 5,500 | 5,500 | 5,500 | | 1.00 | G | SI1 | 4,800 | 4,800 | 4,800 | | 1.00 | Н | VS1 | 5,200 | 5,200 | 5,200 | | 1.00 | Н | VS2 | 4,900 | 4,900 | 4,900 | | 1.00 | Н | SI1 | 4,700 | 4,700 | 4,700 | ¹Data are rounded to no more than three significant digits. ²Gemological Institute of America (GIA) color grades: D—colorless; E—rare white; G, H, I—traces of color. ³Clarity: IF—no blemishes; VVS1—very, very slightly included; VS1—very slightly included; VS2—very slightly included, but not visible; SI1—slightly included. ⁴Source: Jewelers' Circular Keystone, v. 174, no. 2, February 2003, p. 44. ⁵Source: Jewelers' Circular Keystone, v. 174, no. 7, July 2003, p. 52. ⁶Source: Jewelers' Circular Keystone, v. 175, no. 1, January 2004, p. 28. ${\bf TABLE~5}$ PRICES PER CARAT OF U.S. CUT COLORED GEMSTONES IN 2003 | · | Price range | e per carat | |---------------------|----------------------|-----------------------| | Gemstone | January ¹ | December ² | | Amethyst | \$7-14 | \$7-14 | | Blue sapphire | 650-1,000 | 650-1,000 | | Blue topaz | 3-5 | 3-5 | | Emerald | 1,500-2,000 | 1,400-2,000 | | Green tourmaline | 70-150 | 45-60 | | Pearl: ³ | | | | Cultured saltwater | 5 | 5 | | Natural | 210 | 210 | | Pink tourmaline | 60-125 | 60-125 | | Rhodolite garnet | 18-30 | 18-30 | | Ruby | 1,000-1,400 | 900-1,250 | | Tanzanite | 175-275 | 175-275 | ¹Source: The Guide, spring/summer 2003, p. 14, 30, 45, 61, 72, 86, 96, 98, 104, 123, and 135. These figures are approximate current wholesale purchase prices paid by retail jewelers on a per stone basis for fine-quality stones. ²Source: The Guide, fall/winter 2002-2003, p. 14, 30, 45, 61, 72, 86, 96, 98, 104, 123, and 135. These figures are approximate current wholesale purchase prices paid by retail jewelers on a per stone basis for fine-quality stones. ³Prices are per 4.6 mm pearl. $\label{eq:table 6} \text{U.S. EXPORTS AND REEXPORTS OF DIAMOND (EXCLUSIVE OF INDUSTRIAL DIAMOND), BY COUNTRY}^1$ | | 200 | | 200 | | |----------------------|------------|--------------------|------------|--------------------| | | Quantity | Value ² | Quantity | Value ² | | Country | (carats) | (millions) | (carats) | (millions) | | Exports: | | | | | | Belgium | 343,000 | \$278 | 14,200 | \$11 | | Canada | 105,000 | 41 | 78,200 | 47 | |
France | 8,760 | 37 | 3,150 | 7 | | Germany | 3,360 | 3 | 4,790 | 4 | | Guatemala | 168,000 | 17 | 2,850 | (3) | | Hong Kong | 251,000 | 89 | 114,000 | 59 | | India | 83,100 | 12 | 34,900 | 5 | | Israel | 246,000 | 477 | 38,400 | 39 | | Japan | 13,800 | 31 | 17,300 | 19 | | Mexico | 199,000 | 43 | 205,000 | 32 | | Netherlands | 460 | 8 | 307 | 3 | | Switzerland | 9,570 | 48 | 7,360 | 29 | | Thailand | 28,200 | 5 | 34,400 | 6 | | United Kingdom | 19,000 | 19 | 4,080 | 7 | | Other | 76,500 | 57 | 141,000 | 67 | | Total | 1,550,000 | 1,160 | 699,000 | 335 | | Reexports: | <u> </u> | | | | | Belgium | 2,650,000 | 801 | 3,860,000 | 1,270 | | Canada | 109,000 | 59 | 124,000 | 64 | | Dominican Republic | 102,000 | 9 | 78,700 | 12 | | Hong Kong | 2,470,000 | 381 | 2,670,000 | 471 | | India | 1,230,000 | 157 | 1,420,000 | 234 | | Israel | 4,290,000 | 1,250 | 5,700,000 | 1,930 | | Japan | 181,000 | 35 | 185,000 | 46 | | Malaysia | 64,200 | 6 | 28,800 | 5 | | Mexico | 12,900 | 3 | 6,980 | 2 | | Singapore | 158,000 | 20 | 204,000 | 30 | | Switzerland | 382,000 | 191 | 409,000 | 283 | | Thailand | 368,000 | 55 | 266,000 | 55 | | United Arab Emirates | 253,000 | 71 | 220,000 | 57 | | United Kingdom | 364,000 | 134 | 397,000 | 140 | | Other | 117,000 | 59 | 207,000 | 92 | | Total | 12,700,000 | 3,230 | 15,800,000 | 4,690 | | Grand total | 14,300,000 | 4,400 | 16,500,000 | 5,020 | ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Customs value. ³Less than 1/2 unit. ${\it TABLE~7}$ U.S. IMPORTS FOR CONSUMPTION OF DIAMOND, BY KIND, WEIGHT, AND COUNTRY $^{\rm I}$ | | 200 | | 200 | _ | |---|------------------|--------------------|---|--------------------| | | Quantity | Value ² | Quantity | Value ² | | Kind, range, and country of origin | (carat) | (millions) | (carat) | (millions) | | Rough or uncut, natural: ³ | 47.000 | 4.4 | 7 .4.60 | | | Belgium | 17,800 | \$12 | 7,160 | \$4 | | Botswana | 6,350 | 18 | 2,850 | 5 | | Brazil | 20,000 | 15 | 65,100 | 29 | | Canada Congo (Brazzaville) | 9,900 | 2
14 | 13,700 | 18
9 | | Congo (Kinshasa) | 9,630 | 14
24 | 10,400
20,400 | 31 | | Ghana | 27,800
3,180 | 3 | 7,280 | (4) | | Guinea | 6,850 | 19 | 3,760 | 9 | | Guyana | 54,900 | 6 | 173.000 | 15 | | Hong Kong | 353 | (4) | 739 | 13 | | Israel | 5,590 | 15 | 53,200 | 9 | | Russia | 26,700 | 6 | 20,000 | 10 | | South Africa | 436,000 | 353 | 582,000 | 463 | | United Kingdom | 344,000 | 69 | 441,000 | 61 | | Venezuela | 15,100 | 5 | 3,230 | 3 | | Other | 29,600 | 7 | 101,000 | 41 | | Total | 1,010,000 | 567 | 1,500,000 | 707 | | Cut but unset, not more than 0.5 carat: | | | , | | | Australia | 2,650 | 1 | 825 | (4) | | Belgium | 770,000 | 227 | 775,000 | 282 | | Brazil | 7,660 | 2 | 5,810 | 1 | | Canada | 4,960 | 1 | 4,900 | 5 | | China | 70,400 | 6 | 73,000 | 6 | | Dominican Republic | 12,900 | 1 | 12,200 | 1 | | Hong Kong | 403,000 | 64 | 374,000 | 59 | | India | 11,500,000 | 1,890 | 10,500,000 | 1,750 | | Israel | 997,000 | 454 | 1,050,000 | 525 | | Japan | 2,500 | 1 | 1,910 | 1 | | Mexico | 249,000 | 12 | 160,000 | 5 | | Singapore | 4,110 | 1 | 2,710 | 1 | | Sri Lanka | 7,110 | 2 | 4,660 | 1 | | Switzerland | 6,600 | 2 | 47,800 | 8 | | Thailand | 99,600 | 11 | 68,200 | 10 | | United Arab Emirates | 82,300 | 18 | 198,000 | 31 | | United Kingdom | 12,000 | 4 | 2,530 | 2 | | Other | 23,500 | 7 | 70,400 | 18 | | Total | 14,300,000 | 2,710 | 13,400,000 | 2,710 | | Cut but unset, more than 0.5 carat: | | | | | | Belgium | 1,280,000 | 2,060 | 1,260,000 | 2,310 | | Canada | 7,520 | 27 | 15,800 | 51 | | France | 2,250 | 17 | 3,040 | 11 | | Hong Kong | 89,800 | 153 | 76,500 | 124 | | India | 1,120,000 | 742 | 1,210,000 | 815 | | Israel | 3,040,000 | 5,300 | 3,000,000 | 5,540 | | Japan | 2,960 | 7 | 2,810 | 7 | | Mauritius | 3,230 | 7 | 2,500 | 5 | | Russia | 45,200 | 78 | 58,600 | 101 | | South Africa | 30,600 | 127 | 35,100 | 149 | | Switzerland | 13,500 | 101 | 15,100 | 158 | | Thailand | 5,140 | 5 | 19,400 | 17 | | United Arab Emirates | 7,520 | 8 | 10,200 | 10 | | United Kingdom | 21,000
27,600 | 100
67 | 16,600
27,200 | 95 | | Other | | | | 59 | ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Customs value. ³Includes some natural advanced diamond. ⁴Less than 1/2 unit. TABLE 8 U.S. IMPORTS FOR CONSUMPTION OF GEMSTONES, OTHER THAN DIAMOND, BY KIND AND COUNTRY $^{\rm I}$ | | 200 | | 200 | | |-----------------------|---------------------|--------------------|---------------------------------------|--------------------| | | Quantity | Value ² | Quantity | Value ² | | Kind and country | (carats) | (millions) | (carats) | (millions) | | Emerald: Australia | 10,200 | (3) | 84 | (3) | | | | | | | | Belgium Brazil | 26,800 | \$1
6 | 8,150 | \$1
5 | | | 4,940,000 | | 262,000 | | | Colombia | 18,100 | (3) | 10,800 | (3) | | Colombia | 683,000 | 69
1 | 522,000 | 54 | | Germany | 15,200
102,000 | 4 | 56,900
101,000 | 1
5 | | Hong Kong India | | 20 | , , , , , , , , , , , , , , , , , , , | 21 | | Israel | | 20 | 1,460,000
128,000 | 23 | | Japan | 1,090 | (3) | 552 | (3) | | Sri Lanka | 95 | (3) | 332 | (3) | | Switzerland | | 9 | 27,300 | 6 | | Taiwan | | (3) | 27,300 | Ü | | Thailand | | 7 | 419,000 | 7 | | | 538,000 | 4 | | 2 | | United Kingdom Zambia | 44,500 | · · | 3,890 | (3) | | | 408 | (3) | 214
18.300 | | | Other Total | 18,000 | 143 | - , | 126 | | Ruby: | 8,670,000 | 143 | 3,020,000 | 126 | | | 15,000 | 2 | 0.220 | 1 | | Belgium | 15,000 | 2 | 8,330 | 1 | | Brazil | 301 | (3) | 13,800 | (3) | | Burma | 11,000 | 3 | 354 | 3 | | Colombia | 45,600 | (3) | 4,810 | (3) | | Colombia | 18,200 |
1 | 1,250 | (3) | | Germany
Hong Kong | | 4 | 14,900 | 7 | | India Kong | 140,000 | 5 | 181,000 | | | Israel | 1,110,000 | 2 | 1,910,000 | 5
1 | | | | (3) | 7,190 | (3) | | Japan
Pakistan | 2,300 | (3) | 6,860 | (3) | | Sri Lanka | 3,210 | (3) | 1,080
12,500 | 2 | | Switzerland | 13,800 | 15 | 42,100 | 12 | | Thailand | | 50 | | 47 | | United Kingdom | 2,220,000 | 30
4 | 2,260,000 | 2 | | Other | 20,800 | 1 | 3,540 | 8 | | Total | 24,300
3,660,000 | 88 | 4,550,000 | 87 | | Sapphire: | 3,000,000 | 00 | 4,330,000 | 07 | | Australia | 82,700 | 1 | 5,080 | (3) | | | | | 40.400 | | | Belgium
Brazil | | (3) | 10,400 | 1 | | Burma | 669 | 4 | 23,200 | (3) | | Canada | 664 | (3) | 4,350 | (3) | | China | 28,800 | (3) | 12,500 | (3) | | Colombia | | (3) | 248 | (3) | | France | 1,710 | 1 | 18,700 | 3 | | | | 2 | | 3 | | Germany
Hong Kong | 143,000 | 7 | 35,800 | | | | 251,000 | 4 | 234,000 | 6 | | India | 828,000 | | 1,150,000 | 5 | | Israel | 26,700 | 2 | 26,500 | 3 | | Sri Lanka | 274,000 | 25 | 314,000 | 30 | | Switzerland | 31,600 | 8 | 75,100 | 6 | | Thailand | 5,040,000 | 77 | 6,010,000 | 73 | | United Kingdom | 32,700 | 4 | 21,800 | 3 | | Other | 28,700 | 3 | 88,400 | 2 | | Total | 6,780,000 | 139 | 8,040,000 | 136 | $\label{thm:continued} I.S.\ IMPORTS\ FOR\ CONSUMPTION\ OF\ GEMSTONES,\ OTHER\ THAN\ DIAMOND,\ BY\ KIND\ AND\ COUNTRY^I$ | | 200 | | 2003 | | | |-------------------------------|----------|--------------------|----------|--------------------|--| | | Quantity | Value ² | Quantity | Value ² | | | Kind and country | (carats) | (millions) | (carats) | (millions) | | | Other: | <u> </u> | | | | | | Rough, uncut: | <u> </u> | | | | | | Australia | NA | \$3 | NA | \$4 | | | Brazil | NA | 10 | NA | 9 | | | China | NA | 3 | NA | 2 | | | Colombia | NA | (3) | NA | 1 | | | Fiji | NA | 2 | NA | 2 | | | Hong Kong | NA | 1 | NA | 1 | | | India | NA | 1 | NA | 3 | | | Indonesia | NA | 2 | NA | 3 | | | Kenya | NA | (3) | NA | (3 | | | Nigeria | NA | (3) | NA | (3 | | | Pakistan | NA | 3 | NA | 1 | | | Philippines | NA | 1 | NA | 2 | | | Russia | NA | (3) | NA | (3 | | | South Africa | NA | 1 | NA | 1 | | | Switzerland | NA | (3) | NA | (3 | | | Taiwan | NA | (3) | NA | (3 | | | Tanzania | NA | 1 | NA | 2 | | | Thailand | NA | 2 | NA | 2 | | | United Kingdom | NA | 1 | NA | (3 | | | Zambia | NA | 1 | NA | (3 | | | Other | NA | 8 | NA | 31 | | | Total | NA | 41 | NA | 40 | | | Cut, set and unset: | _ | | | | | | Australia | NA | 16 | NA | 13 | | | Austria | NA | 2 | NA | 1 | | | Brazil | NA | 8 | NA | 8 | | | Canada | NA | 1 | NA | 1 | | | China | NA | 26 | NA | 27 | | | Columbia | – NA | 1 | NA | (3 | | | French Polynesia | – NA | 7 | NA | | | | Germany | NA | 18 | NA | 21 | | | Hong Kong | NA | 32 | NA | 34 | | | India | – NA | 75 | NA | 77 | | | Indonesia | – NA | (3) | NA | 2 | | | Israel | – NA | 5 | NA | (| | | Japan | – NA | 11 | NA
NA | 20 | | | Mexico | – NA | 1 | NA
NA | (3 | | | | | | | | | | South Africa | NA | 1 | NA | 1 | | | Sri Lanka | NA | 6 | NA
NA | 1.1 | | | Switzerland | NA | 2 | NA | 11 | | | Taiwan | NA | 2 | NA | 2 | | | Tanzania | NA | 7 | NA | 2. | | | Thailand | NA | 31 | NA | 36 | | | United Kingdom | NA | 8 | NA |] | | | Other | NA | 6 | NA | (| | | Total NA Not available Zero. | NA | 265 | NA | 28 | | ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Customs value. ³Less than 1/2 unit. # TABLE 9 $VALUE\ OF\ U.S.\ IMPORTS\ OF\ LABORATOR\ Y-CREATED$ AND IMITATION GEMSTONES, BY COUNTRY 1,2 # (Thousand dollars) | Country | 2002 | 2003 | |--|--------------------|--------------| | Laboratory-created, cut but unset: | | | | Australia | 27 | 36 | | Austria | 2,730 | 477 | | Belgium | 72 | 18 | | Brazil | 143 | 48 | | China | 10,300 | 10,100 | | France | 831 | 881 | | Germany | 9,630 | 11,300 | | Hong Kong | 1,950 | 1,230 | | India | 822 | 530 | | Italy | 50 | 74 | | Japan | 28 | 187 | | Korea, Republic of | 727 | 712 | | Netherlands | 65 | 35 | | Singapore | 79 | 35 | | Spain | 14 | 19 | | Sri Lanka | 844 | 1,610 | | Switzerland | 6,360 | 7,220 | | Taiwan | 312 | 234 | |
Thailand | 1,670 | 1,180 | | Other | 913 | 385 | | Total | 37,600 | 36,300 | | Imitation: ³ | | | | Austria | 39,900 | 39,600 | | China | 2,260 | 2,430 | | Czech Republic | 8,850 | 6,100 | | Germany | 1,300 | 1,120 | | Hong Kong | 1,560 | 1,140 | | India | 1,280 | 567 | | Italy | 139 | 137 | | Japan | 247 | 376 | | Korea, Republic of | 467 | 674 | | Spain | 72 | 133 | | Taiwan | 164 | 72 | | Other | 434 | 430 | | Total | 56,700 | 52,700 | | ¹ Data are rounded to no more than thre | ee sionificant dio | its: may not | ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Customs value. ³Includes pearls. # TABLE 10 U.S. IMPORTS FOR CONSUMPTION OF GEMSTONES¹ (Thousand carats and thousand dollars) | | 2002 | | 2003 | | |---|----------|--------------------|-----------|--------------------| | Stones | Quantity | Value ² | Quantity | Value ² | | Diamonds: | | | | | | Rough or uncut | 1,010 | 567,000 | 1,500 | 707,000 | | Cut but unset | 19,900 | 11,500,000 | 19,100 | 12,200,000 | | Emeralds, cut but unset | 8,670 | 143,000 | 3,020 | 126,000 | | Coral and similar materials, unworked | NA | 10,400 | NA | 11,100 | | Rubies and sapphires, cut but unset | 10,400 | 226,000 | 12,600 | 222,000 | | Pearls: | | | | | | Natural | NA | 1,490 | NA | 601 | | Cultured | NA | 35,000 | NA | 39,100 | | Imitation | NA | 968 | NA | 2,920 | | Other precious and semiprecious stones: | | | | | | Rough, uncut | 812,000 | 24,200 | 1,360,000 | 21,900 | | Cut, set and unset | NA | 229,000 | NA | 241,000 | | Other | NA | 6,580 | NA | 6,440 | | Laboratory-created: | | | | | | Cut but unset | 251,000 | 37,600 | 224,000 | 36,300 | | Other | NA | 5,610 | NA | 6,920 | | Imitation gemstone ³ | NA | 55,700 | NA | 49,800 | | Total | XX | 12,900,000 | XX | 13,600,000 | NA Not available. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Customs value. ³Does not include pearls. TABLE 11 NATURAL DIAMOND: ESTIMATED WORLD PRODUCTION, BY COUNTRY AND TYPE $^{1,\,2,\,3}$ #### (Thousand carats) | Country and type ⁴ | 1999 | 2000 | 2001 | 2002 | 2003 | |-------------------------------|----------------------|---------------------|------------------------|----------------------|---------| | Gemstones: | | | | | | | Angola | 3,360 | 3,914 5 | 4,653 5 | 4,520 ^r | 4,770 | | Australia | 13,403 r,5 | 11,956 r,5 | 11,779 r, 5 | 15,142 r,5 | 14,900 | | Botswana | 17,200 | 18,500 | 19,800 | 21,300 | 22,800 | | Brazil | 900 5 | 1,000 5 | 700 r, 5 | 500 r, 5 | 500 | | Canada | 2,429 5 | 2,534 r,5 | 3,716 r, 5 | 4,984 5 | 11,200 | | Central African Republic | 311 | 346 | 337 ^r | 311 ^r | 300 | | China | 230 | 230 | 235 | 235 | 235 | | Congo (Kinshasa) | 4,120 | 3,500 | 3,640 ^r | 4,400 ^r | 5,400 | | Cote d' Ivoire | 270 | 210 | 207 ^r | 204 ^r | 205 | | Ghana | 546 | 792 | 936 | 770 | 800 | | Guinea | 287 | 278 | 273 ^r | 368 ^r | 368 | | Guyana | 45 5 | 82 5 | 179 5 | 248 r, 5 | 250 | | Liberia | 120 | 100 | 100 | 48 ^r | 36 | | Namibia | 1,630 | 1,450 | 1,487 5 | 1,350 | 1,650 | | Russia | 11,500 | 11,600 | 11,600 | 11,500 | 12,000 | | Sierra Leone | 7 ^r | 58 ^r | 167 ^r | 147 r, 5 | 214 | | South Africa | 4,000 | 4,320 | 4,470 | 4,350 | 5,070 | | Tanzania | 200 | 301 | 216 | 181 ^r | 198 | | Venezuela | 59 ⁵ | 29 5 | 14 5 | 46 ^{r, 5} | 30 | | Zimbabwe | 15 | 8 | | | | | Other ⁶ | 20 | 24 | 25 | 25 | 24 | | Total | 60,600 r | 61,200 ^r | 64,500 ^r | 70,600 ^r | 80,900 | | Industrial: | | | | | | | Angola | 373 | 435 | 517 | 502 ^r | 530 | | Australia | 16,381 5 | 14,612 r,5 | 14,397 ^{r, 5} | 18,500 5 | 18,200 | | Botswana | 5,730 | 6,160 | 6,600 | 7,100 | 7,600 | | Central African Republic | 120 | 115 | 112 ^r | 104 ^r | 100 | | China | 920 | 920 | 950 | 955 | 955 | | Congo (Kinshasa) | 16,000 | 14,200 | 14,560 r, 5 | 17,456 r, 5 | 21,600 | | Cote d' Ivoire | 128 | 110 | 102 ^r | 102 ^r | 102 | | Ghana | 136 | 198 | 234 | 193 | 200 | | Guinea | 96 | 91 | 91 ^r | 123 ^r | 123 | | Liberia | 80 | 70 | 70 | 32 ^r | 24 | | Namibia | | 106 | | | | | Russia | 11,500 | 11,600 | 11,600 | 11,500 | 12,000 | | Sierra Leone | 2 ^r | 19 ^r | 56 ^r | 205 r, 5 | 296 | | South Africa | 6,010 | 6,470 | 6,700 | 6,530 | 7,600 | | Tanzania | 35 ⁵ | 53 ⁵ | 38 5 | 32 r, 5 | 35 | | Venezuela | 36 ⁵ | 80 5 | 28 r, 5 | 61 ^{r, 5} | 50 | | Zimbabwe | 30 | 15 | | | | | Other ⁷ | 52 | 64 | 66 | 68 | 67 | | Total | 57,600 ^r | 55,300 ^r | 56,100 ^r | 63,500 ^r | 69,500 | | Grand total | 118,000 ^r | 117,000 | 121,000 ^r | 134,000 ^r | 150,000 | ¹World totals and estimated data are rounded to no more than three significant digits; may not add to totals shown. ²Table includes data available through June 10, 2004. ³In addition to the countries listed, Nigeria and the Republic of Korea produce natural diamond and synthetic diamond, respectively, but information is inadequate to formulate reliable estimates of output levels. ⁴Includes near-gem and cheap-gem qualities. ⁵Reported figure. ⁶Includes Gabon, India, and Indonesia. $^{^7 \}rm{Includes}$ India and Indonesia.